BELLA ## Ultra-intense laser-matter interactions with the BELLA-i PW laser user facility Wim Leemans, Eric Esarey, Thomas Schenkel, Sven Steinke, Stepan Bulanov, Qing Ji Lawrence Berkeley National Laboratory, Berkeley, CA 94720 ## BELLA is a high rep rate PW laser and we use it for high intensity laser plasma acceleration experiments Unique tool for development of 10 GeV laser plasma accelerator and other collider relevant concepts - First commercial Petawatt laser operating at > 42 J in ~30 fs at 1 Hz - Record electron beam energies of 4.5 GeV were recently demonstrated, W.P. Leemans et al., PRL 2014 ## Laser quality and experienced operations team are key to successful experimental campaigns - Front-end laser energy stability: Stable >7 hours - High mode quality - High pointing stability - Know-how in handling high peak power - We implemented important improvements: - Pulse shaper - Ultra-stable oscillator and regenerative amplifier pump 30 TW/J w/ Dazzler For electron acceleration, the BELLA beam is focused with long focal length, and for ions we need a short focal length and plasma mirrors We propose to add a short focal length capability for ultrahigh intensities and to expand BELLA to a user facility BELLA-i will enable users to conduct unique experiments in high energy density physics, warm dense mater, ion acceleration (>100 MeV), nonlinear QED effects in ultra-high fields, ... Relativistic Flying Mirrors High Intensity Particle Physics non-linear wakes and probe beams - We would like to hear from potentially interested users of BELLA-i - Please contact us for more information or questions - WPLeemans@lbl.gov - EHEsarey@lbl.gov - T_Schenkel@LBL.gov - SSteinke@lbl.gov - SBulanov@lbl.gov - QJi@lbl.gov - Please let us know if you would like to be added to the BELLA-i mailing list - http://bella.lbl.gov/